Early times and Thermalization Hugo Pereira Da Costa, CEA Saclay Quark Matter 2009 – April 4 2009 ### Contents Di-electron invariant mass spectrum in p+p collisions at RHIC (PHENIX) PHENIX, PLB 670,313(2009) Photons and low mass dileptons Open Charm **Open Beauty** Heavy Quarkonia ### Photons and low mass di-leptons Spectral functions modifications Chiral symmetry restoration Temperature of the early medium ### Light vector mesons at SPS Light vector mesons mass spectra are modified in A+A collisions wrt p+p (and vacuum calculations) models of in medium spectral function modification (here ρ broadening, in blue) describe data below 900 MeV Mostly via $\pi^+\pi^-$ annihilation during transition from QGP to hadronic phase Room for a chiral symmetry restoration signal? ### Light vector mesons at RHIC On the other hand, LVM spectral function modification should affect hadronic vs leptonic decay branching ratios. Here $\phi \rightarrow KK$ versus $\phi \rightarrow e+e-$ at RHIC No differences are observed within statistics. ω and ρ should be more sensitive, but harder to measure ### Low mass di-leptons in A+A vs p+p at RHIC But this is not the whole story ... # Low mass di-leptons in A+A vs p+p Try ρ broadening (similar to SPS) and mass dumping. Works ok for m >600 MeV/c2 Is insufficient for m in 200 - 600 MeV/c² # Low mass, low p_T excess (2) Thermal origin? Calculation by Ralph Rapp, re-expressed in terms of virtual photon yields Turbide, Rapp, Gale, PRC 69, 014903 (2004) From real photon calculation, the contribution from q+g scattering could be as large as Hadron Gas. Such contribution might explain some of the remaining excess. To be continued ... # Low mass di-leptons in A+A vs p+p vs p_T look at high p_T (> 1 Gev/c) ## Thermal photons (low mass, $p_T>1$ GeV) - Look at the excess over estimated hadronic sources (cocktail) as a function of mass for different p_T bins in p+p and A+A. - Interpret it as virtual photon emmission (for m in 0.1 0.3 GeV/c²) - Extrapolate to m = 0 to get <u>real</u> photon yields ### Thermal photons (low mass, $p_T>1$) at RHIC Fit p_T spectra with hydro calculations $p_T > 1 \text{ GeV/c}$ 0.1 < $M_{ee} < 0.3 \text{ GeV/c}^2$ | Centrality | <t> (MeV)</t> | |------------|---------------| | 0-20 % | 221±23±18 | | 20-40 % | 215±20±15 | | 0-93% | 224±16±19 | ### Real photons at SPS Data: WA98, PRL 85 (2000) 3595 Similar fit to WA98 <u>real photon</u> spectra. Give initial temperature $T_i = 205 \text{ MeV}$ # **Heavy flavors** ### Challenges for - Experimentalists - Theoreticians ### Differential cross-section vs p_T - Direct D reconstruction (STAR) - Removal of silicon vertex detectors (STAR) - Better control over background contributions (PHENIX) - Detector upgrades allowing direct D reconstruction ## Total cross-section (in p+p, d+A, A+A) Single electrons (STAR) Single electrons (PHENIX) Di-electrons (PHENIX) Electron-muon correlations (PHENIX) ### Total cross-section (in p+p, d+A, A+A) single-electron measurement: $\sigma_{cc} = 567~57~224~\mu b$ Phys. Rev. Lett. 97, 252002 (2006) di-electron measurement: $\sigma_{cc} = 544~39~142~\mu b$ arXiv:0802.005v2 [hep-ex] IMHO, no convincing evidence about who is right and who is wrong so far. ### **Nuclear modification factor in A+A** Here PHENIX and STAR agree. Many models to describe these data (both RAA and V2): - collisional vs inelastic energy loss - Langevin + hydro energy loss - No consensus. Need more measurements. on of c and b - T-Matrix approach - Etc. ### Heavy flavor via single muons at forward rapidity Heavy flavor measured using forward rapidity PHENIX muon arms Data-driven hadronic cocktail subtracted from the data in both p+p and Cu+Cu Systematics dominated by hadronic cocktail and model dependence # Open beauty ## Charm and beauty separation in p+p Uses unlike sign electron – hadron correlations, and differences between B and D decay kinematics. ### Total B cross-section in p+p Total cross-section can be derived using either: - p_T spectra from e-h correlations (STAR or PHENIX) - Combined c-cbar and b-bbar fit to di-electron spectrum (PHENIX) # **Charm and Beauty R**_{AA} Knowing R_{AA} for c+b electrons, and cross-section in p+p for c and b separately, allows to form an exclusion domain for c and b R_{AA} Such a *missing-ingredient* approach already have some discriminating power on models that otherwise describe the c+b R_{AA}. Still, a B-only measurement in A+A would be great! # Quarkonia The *unambiguous* signature ### p+p collisions production mechanism is still largely unknown (and this affects understanding of cold nuclear matter effects). To name CSM. COM (NRQCD). CEM. No clear picture. Need more measurements. CSM + s-channel cut etc. ### J/ψ polarization at SPS and RHIC J/ψ polarization is discriminating wrt production mechanism Measured in two different frames at SPS: - Helicity frame - Collins-Soper frame CS frame would be more natural, in view of Hera-B data Measured in <u>helicity</u> frame only at RHIC in two rapidity ranges: - at mid rapidity |y|<0.35 - at forward rapidity |y| in [1.2,2.2] Compared here to CSM + s-channel cut ### Putting everything together - Use Collins-Soper frame for everyone - Plot as a function of total momentum p (as opposed to p_T) - Make educated assumption to convert PHENIX data from helicity frame to CS frame. New PHENIX results, p-p @ 200 GeV |y| < 0.35 and 1.2 < |y| < 2.2 New NA60 results p-A @ 158 GeV and 400 GeV # Cold nuclear matter effects (CNM) at SPS But modifications of parton distribution functions <u>are</u> important! σ_{abs} J/ ψ (158 GeV) w/o anti-shadowing: 7.6± 0.7± 0.6 mb w anti-shadowing (EKS) = 9.3± 0.7± 0.7 mb # Cold nuclear matter effects (CNM) at RHIC Run3 d+Au data Run8 d+Au data ## Putting everything together Fit to sqrt(s) dependence is empirical, but might highlight a pattern. ### Hot effects in A+A collisions at SPS ### **Modifications of parton distribution functions are important!** (2) Both σ_{abs} and (anti) shadowing must be accounted for when extrapolating from p+A to A+A collisions. Measured/expected J/ ψ Accounting for old σ_{abs} (4mb) Measured/expected J/ ψ Accounting for new σ_{abs} (7mb), and shadowing (EKS98) ### **But ... (additional complications)** 1. σ_{abs} and npdf might not be sufficient to describe all cold nuclear matter effects 2. Nuclear pdf have error bars, that must be accounted for when deriving σ_{abs} or extrapolating to A+A collisions. 3. d+A cold nuclear matter effects might not factorize easily in A+A, due to gluon saturation. ***** ## High p_T J/ψ in A+A collisions (1: reminder) RHIC is not the only place where high $p_T J/\psi$ has been looked at in A+A! J/ψ R_{cp} in Pb+Pb collisions at SPS, measured by NA50 The J/ ψ R_{CP} strongly depends on p_T (at SPS) \Rightarrow Only the low p_T J/ ψ mesons get suppressed! ## High $p_T J/\psi$ in A+A collisions (2: at RHIC) No real disagreement here (due to poor statistics). A high p_T increase is not unexpected anyway (see SPS measurements) Whether it is reached with current RHIC data is still undecided. High $p_T J/\psi$'s provide good discrimination between models. # Upsilons Was long considered as a job for LHC But there are more and more upsilon measurements at RHIC # Upsilons (and high mass di-leptons) at RHIC m_{ee} (GeV/c²) ### Conclusion Di-electron invariant mass spectra in p+p collisions at RHIC (PHENIX) PLB670,313(2009) We've walked through one (arbitrary) observable, that spans (here) ~7 order of magnitudes. #### It is addressed - over its full range - in p+p, p+A, A+A, - at different sqrt(s), y, etc. - by both experimentalists and theoreticians, Each part poses different challenges to both, And leads to different physics. ### Acknowledgments and apologies #### Many thanks to: - the organizers, for giving me this opportunity - the speakers, from whom I've been stealing slides for about a week - people who helped me shaping this presentation (Yasuyuki, Axel, Rich, Tony, Carlos, Hermine Woehri, Pietro Faccioli, ...) #### **Apologies to:** - the organizers, for not covering all topics originally intended (notably initial conditions and possible mechanisms for thermalization) - Theoreticians, for not giving enough details on their work in this presentation - Experimentalists, for all results that I could not show here.